

International Migration Outlook: SOPEMI - 2006 Edition
Summary in Swedish

Ledare: Att reglera migrationen – en ömtålig balansgång
Sammanfattning på svenska

Ledare

Att reglera migrationen – en ömtålig balansgång

Med migrationsökningen och ökande arbetskraftsbrist har migrationen tagit plats på OECD-
ländernas dagordning...

Gränsöverskridande migration har plötsligt hamnat på den politiska dagordningen i de
flesta OECD-länderna under den senaste tioårsperioden. Det finns flera orsaker till detta.
För det första svällde immigrationsflödena snabbt under 1990-talet och ökar åter, ibland
via olagliga eller okonventionella kanaler (asylsökning, överdrag av turistvisum). Det
finns f.n. inemot tre miljoner långtidsimmigranter, som på laglig väg tar sig in i OECD-
länderna varje år, och t.o.m. mer – tillfälligt –, om man inräknar utländska studenter (se
kapitel 1). Och då är illegala gränsöverskridande rörelser inte inräknade. För det andra
åldras OECD-ländernas befolkningar, och med det sjunkande intresset där för vissa
sektorer (naturvetenskaplig forskning, byggnadsindustri och tillhörande näringar) väntas
behovet av arbetskraftsinvandring öka inom en nära framtid.

Detta är möjligt bara om tidigare anlända och nu anländande invandrare, som blir allt
fler till antalet, kan integreras i värdlandet utan svårighet. I många länder är de tidigare
och nya invandrarnas framgångar på arbetsmarknaden dock inte så stora som förut, inte
ens för deras barn

… men att handha migrationen har blivit en svår balansakt
Regeringarna står därför inför den vanskliga uppgiften att åstadkomma en balans mellan
öppenhet mot människors rörlighet, i hopp om att locka till sig den eftersökta
kompetensen för att tillgodose nationella behov, och fasthet i administrationen av
invandrarinflödet som en demonstration inför den allmänna opinionen och presumtiva
invandrare att irreguljär migration inte tolereras samt att införa effektiva program för att
säkerställa immigranternas integration.

 INTERNATIONAL MIGRATION OUTLOOK: SOPEMI - 2006 EDITION ISBN-92-64-036288 © OECD 2006 – 1

Den lämpliga balansen är svår att nå. Det kräver att man får den rätta mixen av
utvalda och icke-utvalda invandrare, av temporära och permanenta invandrare, mellan
högutbildade och lågutbildade och – rent allmänt – mellan öppenhet och kontroll.

Välja ut invandrare är inte så enkelt som det låter, och inte alla invandrare kan väljas
För det första är valet av invandrare inte alltid enkelt. I alla länder finns det i själva verket
betydande immigrationsrörelser, över vilka regeringarna har begränsad beslutsrätt. Detta
beror på erkända mänskliga rättigheter (i landet bosatta personers rätt att leva tillsammans
med sina anhöriga eller att gifta sig med eller adoptera den de vill) eller undertecknade
internationella avtal (exempelvis Förenta nationernas flyktingkonvention från 1951 eller
olika avtal om fri rörlighet). Sådana “icke-diskretionära” rörelser (se kapitel 2) är redan
arbetskraftskällor för värdländerna, men inte alltid för bristyrken. Att tillgodose
värdländernas önskemål innebär att öka de totala nivåerna, att locka till sig de rätta
människorna med de rätta kompetenserna.

I några länder sker urvalet på grundval av språkkunskaper, arbetslivserfarenhet och ålder …
Hur ska invandrarna väljas ut och i vilket antal? Bör immigranter väljas ut på grundval av
sina egenskaper, med poäng givna för språkkunskap, arbetslivserfarenhet, utbildning,
ålder, och bara de personer väljas som har det erforderliga minimiantalet poäng? Så gör
man i Australien, Canada och Nya Zeeland, och migrationsreglerna i dessa länder utpekas
ofta som modeller för andra OECD-länder att följa. Ca 60 % eller mer av invandrarna
(däribland anhöriga) finns bland de yrkesutbildade invandrarna till dessa länder.

…medan det i andra länder är arbetsgivarna som väljer, så att löntagare har jobb när de kommer
Med undantag för personer som flyttar med stöd av regler om fri rörlighet, som
exempelvis inom Europeiska unionen, går det i praktiken till så att legala immigrerande
arbetstagare väljs ut i alla mottagarländer. Skillnaden med Australien, Canada och Nya
Zeeland är att de väljs ut av arbetsgivarna, snarare än av de nationella myndigheterna.
Regeringarna ålägger dock ibland arbetsgivarna löne-, arbetsrätts- eller
utbildningsrelaterade kriterier, som begränsar möjligheterna. Och om invandrarna har
valts ut av arbetsgivarna, har de ett jobb när de kommer och behöver inte sörja för sig
själva i det nya landet. Historiskt sett har systemet med att introducera utvalda
immigranter på arbetsmarknaden utan tidigare anställningar fungerat för Australien och
Canada. På senare tid har det dock visat sina begränsningar, eftersom arbetsgivarna fäster
allt mindre avseende vit arbetslivserfarenhet och meriter i utlandet. Därför har även dessa
länder börjat ge poäng åt presumtiva immigranter för jobberbjudanden och att välja
personer som redan befinner sig i landet med tidsbegränsat uppehållstillstånd.

Att fastställa antalet är inte någon självklarhet...
Att släppa in det rätta antalet är en annan utmaning: Släpper man in för många, kommer
en del av dem att ha svårt hitta arbete; släpper man in för få av dem, kan arbetsmarknaden
bli överhettad. Några länder klarar detta genom att sätta kvantifierade mål eller tak (se
kapitel 2). Hur dessa mål fastställs är inte alltid klart. Målsättningen förefaller delvis
återspegla befolkningspolitiska strävanden, delvis den vunna erfarenheten och delvis
politiska bedömningar av vad arbetsmarknaden och den allmänna opinionen kan svälja.

INTERNATIONAL MIGRATION OUTLOOK: SOPEMI - 2006 EDITION ISBN-92-64-036288 © OECD 2006 – 2

…och några länder gör det genom att fastställa förutbestämda mål eller tak, som de håller sig till
Mål och takvärden har fördelen att för den allmänna opinionen visa att
migrationsrörelserna är reglerade. De behöver dock fastställas med eftertanke, för att man
ska kunna vara säker på att de tillgodoser inhemska arbetskraftsbehov, en inte alltid helt
lätt uppgift. En risk är eventualiteten av köbildning, om antalet sökande överstiger antalet
disponibla platser. Köer kan bli en källa till besvikelse, kan minska systemets flexibilitet
och fresta annars kvalificerade kandidater till illegal invandring.

Temporär migration är ETT sätt att tillgodose några arbetskraftsbehov…
En del arbetskraftsbehov kan tillgodoses genom temporär migration, och det förflutna kan
uppvisa goda erfarenheter på detta område. Dessa ger vid handen att temporär migration
är en framkomlig väg, om det arbete som ska utföras självt är temporärt till sin natur,
förutsatt att alla intressenter – inklusive arbetstagarna – är involverade i rekryteringen och
att arbetstagare och arbetsgivare har en chans till förnyad kontakt om några år i framtiden.

…men inte de mera permanenta och stående
En skeptisk allmän opinion i de flesta mottagarländer accepterar lättare en temporär
migration för lågutbildade arbetstagare. Sådana arbetstagare är dock vanligen svåra att
anpassa till växlande konjunkturer, och deras integrering tar längre tid. Troligen är det
dock mindre sannolikt att bestående, reguljära arbetskraftsbehov kan tillgodoses av
inkallade och hemförlovade temporära löntagare. Arbetsgivarna vill behålla pålitliga
arbetstagare, inte ständigt utbilda nya arméer. En viss del av den lågutbildade
arbetstagarpopulationen behöver därför stanna kvar.

Om man snålar med arbetstillstånd trots kraftig efterfrågan, finns det stor risk för illegal invandring
Om lågutbildade arbetstagare har liten chans att få komma in och ingen annan
arbetskraftskälla kan fylla behovet av lågutbildade arbetstagare, är det stor risk för att
illegal migration uppkommer – särskilt om kontrollen av den olagliga invandringen och
den svarta arbetsmarknaden är bristfällig. I några länder uppskattas den illegalt
invandrade befolkningen utgöra drygt tre procent av hela befolkningen. Illegala
anställningar är dock inte oundvikliga. Erfarenheten från regulariseringsprogram tyder på
att arbetsgivarna, som ofta måste tillhandahålla bestyrkta anställningserbjudanden för
tilltänkta arbetstagare, inte nödvändigtvis föredrar svart arbetskraft. Med vettiga regler för
beviljande av arbetstillstånd, som gör det möjligt att handlägga tillståndsansökningar
snabbt och i tillräcklig omfattning, skulle deras behov kunna tillgodoses.

Välutbildade personers migration kan innebära en allvarlig förlust för avsändarländerna i tredje
världen

Alla länder vill ha högutbildade immigranter. Nu när praktiskt taget alla OECD-länderna
har blivit mottagarländer, kommer konkurrensen om att locka till sig och behålla i
synnerhet de högutbildade arbetstagarna att skärpas Språket kommer helt klart att bli ett
problem för de länder vilkas nationella språk ej används utanför deras egna gränser. Och
t.o.m. högutbildade invandrare har mött problem på OECD-ländernas arbetsmarknader,
där de ofta arbetar med uppgifter som de är överkvalificerade för. Det finns en växande
tendens att rekrytera avgångsexaminander, vilket kan innebära allvarliga förluster för
avsändarländerna, särskilt de små länderna, även om detta kompenseras med avsevärda

INTERNATIONAL MIGRATION OUTLOOK: SOPEMI - 2006 EDITION ISBN-92-64-036288 © OECD 2006 – 3

ekonomiska ersättningar (se kapitel 3). OECD-länderna behöver väga fördelarna av denna
typ av rekrytering (snabb integration) mot eventuella brain drain-effekter av denna
policy.

Faktisk politik och offentliga uttalanden med avseende på gränsöverskridande migration måste vara
rättvisa…

Svårigheterna att integrera invandrare i några länder har lett till inrese- och
uppehållsrestriktioner och, ibland, offentliga uttalanden om migrationen som är tvetydiga.
Om restriktionerna och uttalandena är obalanserade, kan de få negativa effekter på
försöken att attrahera den typ av invandrare som landet behöver, liksom på integreringen
av de immigranter och deras barn som redan finns på plats. Dels har potentiella
immigranter många mottagarländer att välja mellan, dels kan följderna för arbetsmarknad
och utbildningssituation bli negativa i en atmosfär, där invandrare ej förmår känna sig
välkomna.

…och de länder som klarar balansakten kommer att dra det längsta strået
Kort sagt, de mottagarländer som ger prov på en rättvis hantering av migrationen som
samtidigt är välkomnande och fast samt i enlighet med de nationella behoven, kommer att
ha bättre förutsättningar att dra nytta av fördelarna med den internationella migrationen.

INTERNATIONAL MIGRATION OUTLOOK: SOPEMI - 2006 EDITION ISBN-92-64-036288 © OECD 2006 – 4

© OECD 2006

Denna sammanfattning är inte en officiell OECD-översättning.

Reproduktion av denna sammanfattning är tillåten, om OECD:s upphovsrätt och
publikationens titel på originalspråket nämns.

Flerspråkliga sammanfattningar är översatta utdrag ur OECD–publikationer, som
ursprungligen publicerats på engelska och franska.

De kan beställas gratis från OECD:s nätbokhandel

 www.oecd.org/bookshop/

Närmare upplysningar lämnas av OECD Rights and Translation unit,
Public Affairs and Communications Directorate.

rights@oecd.org

Fax: +33 (0)1 45 24 13 91

OECD Rights and Translation unit (PAC)
 2 rue André-Pascal

 F-75116 Paris
 Frankrike

Besök vår nätplats www.oecd.org/rights/

INTERNATIONAL MIGRATION OUTLOOK: SOPEMI - 2006 EDITION ISBN-92-64-036288 © OECD 2006 – 5

http://www.oecd.org/bookshop/
mailto:rights@oecd.org
http://www.oecd.org/rights/

	Ledare
	Att reglera migrationen – en ömtålig balansgång
	Med migrationsökningen och ökande arbetskraftsbrist har migr
	… men att handha migrationen har blivit en svår balansakt
	Välja ut invandrare är inte så enkelt som det låter, och int
	I några länder sker urvalet på grundval av språkkunskaper, a
	…medan det i andra länder är arbetsgivarna som väljer, så at
	Att fastställa antalet är inte någon självklarhet...
	…och några länder gör det genom att fastställa förutbestämda
	Temporär migration är ETT sätt att tillgodose några arbetskr
	…men inte de mera permanenta och stående
	Om man snålar med arbetstillstånd trots kraftig efterfrågan,
	Välutbildade personers migration kan innebära en allvarlig f
	Faktisk politik och offentliga uttalanden med avseende på gr
	…och de länder som klarar balansakten kommer att dra det län

